UNPUBLISHED UNITED STATES COURT OF APPEALS FOR THE FOURTH CIRCUIT | _ | No. 05-6400 | | |--|------------------|-------------------------| | URISHIMAN HALL, | | | | | | Petitioner - Appellant, | | versus | | | | PAGE TRUE, Warden, | | | | _ | | Respondent - Appellee. | | Appeal from the United S
District of Virginia, at Al
Judge. (CA-04-1461) | | | | Submitted: May 19, 2005 | | Decided: May 26, 2005 | | Before LUTTIG, MOTZ, and G | REGORY, Circuit | Judges. | | Dismissed by unpublished p | er curiam opinio | on. | | Urishiman Hall, Appellant | Pro Se. | | | Unpublished opinions are see Local Rule 36(c). | not binding pre | cedent in this circuit. | ## PER CURIAM: Urishiman Hall seeks to appeal the district court's order dismissing his 28 U.S.C. § 2254 (2000) as untimely. An appeal may not be taken from the final order in a habeas corpus proceeding unless a circuit justice or judge issues a certificate of appealability. 28 U.S.C. § 2253(c)(1) (2000). A certificate of appealability will not issue for claims addressed by a district court absent "a substantial showing of the denial constitutional right." 28 U.S.C. § 2253(c)(2) (2000). A prisoner satisfies this standard by demonstrating that reasonable jurists would find that his constitutional claims are debatable and that any dispositive procedural rulings by the district court are also debatable or wrong. See Miller-El v. Cockrell, 537 U.S. 322, 336 (2003); <u>Slack v. McDaniel</u>, 529 U.S. 473, 484 (2000); <u>Rose v. Lee</u>, 252 F.3d 676, 683 (4th Cir. 2001). We have independently reviewed the record and conclude that Hall has not made the requisite showing. Accordingly, we deny a certificate of appealability and dismiss the appeal. We dispense with oral argument because the facts and legal contentions are adequately presented in the materials before the court and argument would not aid the decisional process. DISMISSED